MAP SHOWING OUTCROPS OF PRE-QUATERNARY BASALTIC ROCKS, BASIN AND RANGE PROVINCE, ARIZONA Compiled by William D. Johnson, Jr., and Robert B. Scarborough ## INTRODUCTION This map report is one of a series of geologic and hydrologic maps covering all or parts of States within the Basin and Range province of the western United States. The map reports contain detailed information on subjects that characterize the geohydrology of the province, including the ground-water hydrology, ground-water quality, surface distribution of selected rock types, tectonic conditions, areal geophysics, Pleistocene lakes and marshes, and mineral and energy resources. This work is a part of the U.S. Geological Survey's program for geologic and hydrologic evaluation of the Basin and Range to identify potentially suitable regions for further study relative to isolation of high-level nuclear waste (Bedinger, Sargent, and Reed, 1984). of high-level nuclear waste (Bedinger, Sargent, and Reed, 1984). This map was prepared, according to the geologic guidelines for the project (Sargent and Bedinger, 1984), from published geologic maps and reports, and from a map in preparation by Robert Scarborough, Arizona Bureau of Geology and Mineral Technology, of the basaltic rocks of Arizona less than 15 million years old. As used in this report, basaltic rocks include principally basalt, basaltic andesite, and diabase, but commonly the younger basaltic deposits contain interbeds of less abundant tuffaceous and sedimentary rocks. In general the map shows the occurrences in Arizona of basaltic rocks 2 million years or more in age, but locally, basalts of Quaternary age are included, where they were not separated from older rocks on the published maps. Occurrences of basalt in numerous wells, mainly in the Phoenix area, are recorded to indicate the presence of basalts beneath the extensive Quaternary surficial cover. Description of Map Units, the age, lithologic type, thickness, if known, and sources of data are described for the basaltic rocks within arbitrarily outlined and numbered areas in the counties in the study area. The radiometric ages of the rock units are only those which are available and do not necessarily represent the entire age range of the units. ## DESCRIPTION OF MAP UNITS [To convert feet (ft) to meters, multiply feet by 0.3048] | County-
area
number | Map
symbol | Geologic and radiometric age in millions of years (m.y.) | Lithology and comments | References
for
county area | |---------------------------|---------------|---|---|--| | | | | APACHE COUNTY | | | A-1 | Tb | Tertiary
4 to 10.5 m.y. | Basalt, undescribed. | Luedke and
Smith, 1978 | | A-2 | Tb | Tertiary <5 to 10 m.y. | Basalt, undescribed. | Luedke and
Smith, 1978 | | | | | COCHISE COUNTY | | | CH-1 | Tb | Tertiary
10 to 16+ m.y. | Basalt lava flows intercalated with old alluvial fill. | Cooper, 1960;
Luedke and
Smith, 1978 | | CH-2 | QTb | Quaternary and
Tertiary
1 to 4 m.y. | Olivine-basalt flows, tuffs, breccias, and cinder cones; 10 to more than 500 ft thick; part of the San Bernardino volcanic field where dated rocks range in age from 0.274±0.50 to 3.2 m.y. | Cooper, 1959;
Luedke and
Smith, 1978 | | | Tb | Tertiary
10.5 to 15 m.y. | Olivine-basalt flows intercalcated with older alluvium; individual flows 10 to 50 ft thick. A date of <5 m.y. indicated by Luedke and Smith (1978). | | | | | | COCONINO COUNTY | | | C-1 | Tb | Tertiary
14.2±1.1 m.y. | Basaltic rocks. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | C-2 | QTb
Tb | Quaternary and
Tertiary
1.12±0.7 to 4 m.y.
Pliocene and
Miocene | Olivine-basalt flows. Locally, contacts with older basalt flows indefinite. Part of San Francisco volcanic field. Flows and dikes of olivine basalt with brecciated tops and bottoms which may be | Aldrich and
Laughlin, 1981;
Krieger, 1965, 1967a;
Lehner, 1958;
Luedke and
Smith, 1978; | | | | 4.3±0.45 to 14.4±0.46 m.y. | vesicular to scoriaceous or agglomeratic. Flows generally 10 to 20 ft thick but locally 50 ft or more thick. Youngest basaltic flows (about 4.5 to 6.0 m.y.) and intercalated gravels comprises Perkinsville Formation along and north of Verde River, and a few flows in small outcrops in equivalent Verde Formation along Sycamore Creek. Older basaltic flows (about 7.8±0.3 to 11.9±1.3 m.y.) exposed along the Mogollon Rim at south edge of San Francisco volcanic field. Some are equivalent in age to flows in sequence of interbedded lavas and basaltic tuff, gravel, and conglomerate, comprising the Hickey Formation (10.1 to 14.6 m.y.), exposed along Sycamore Creek. | McKee and
Anderson, 1971;
Robinson, 1913;
Sabels, 1962;
Wilson and
others, 1969 | | | | | GILA COUNTY | | |------|--------------|---|--|--| | G-1 | Ydb | Middle
Proterozoic | Gray, diabasic to ophitic, partly granophyric diabase, in sills, and some dikes, ranging from about 3 to 1,500 ft thick. Intrudes all Proterozoic rocks, and is overlain unconformably by Paleozoic sedimentary rocks. | Banks and
Krieger, 1977;
Cornwall and
Krieger, 1978 | | G-2 | QTb | Quaternary and
Tertiary
1 to 7 m.y. | Basalt, undescribed. | Cornwall and
Krieger, 1978;
Peterson, N. P.,
1961; | | | Tb | Miocene
7.46±0.59 m.y. | Basalt in 3 flows at top of Bucket
Mountain caps pediment cut on granite
which stands about 300 ft above modern
alluvial surface. | Shafiqullah and
others, 1980;
Willden, 1964;
Wilson and
others, 1969 | | | Ydb,
p€db | Middle Proterozoic and Precambrian | Description as in G-1. | omers, 1909 | | G-3 | p€db | Precambrian | Olivine diabase, aphanitic to coarsely crystalline. Intrudes older Precambrian rocks as sills ranging from a few feet to about 400 ft in thickness. | Peterson, N. P.,
1954;
Peterson, N. P.,
and others, 1951;
Ransome, 1904;
Wilson and
others, 1969 | | G-4 | Tb | Tertiary
10 to 16+ m.y. | Lamproite flows, sills, and dikes in northern part of area, and scattered basalt, undescribed, elsewhere. | Bergquist and others, 1981; Finnell, 1966; Gastil, 1958; | | | Ydb,
p€db | Middle Proterozoic
and Precambrian | Dark olivine-diabase, fine to coarsely crystalline, in sills as much as 1,150 ft thick. Intrudes Proterozoic rocks. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | G-5 | Tb | Tertiary | Basalt, undescribed. | Bergquist and others, 1981; | | | Ydb | Middle Proterozoic
1,075 m.y. | Dark olivine-diabase in sills from a few feet to as much as 1,150 ft thick. Intrudes older Proterozoic rocks. | Granger and
Raup, 1959, 1969;
Wilson, 1939;
Wilson and
others, 1969 | | | | | GRAHAM COUNTY | | | GR-1 | Q T b | Quaternary and
Tertiary
1 to 7 m.y. | Basalt flows in part interbedded with overlying sedimentary rocks of the Gila Conglomerate. | Aldrich and
Laughlin, 1981;
Bromfield and
Shride, 1956; | | | Tb | Tertiary
5 to 10 m.y. and
23.3±0.7 m.y. | Extensive area of rhyolitic, andesitic, and basaltic flows, breccias, and tuffs, poorly described except locally on east side of area adjacent to the Blue River, where there is as much as 2,000 ft of basaltic andesite containing a flow dated at 23.3±0.7 m.y. | Luedke and
Smith, 1978;
Ratté and
others, 1969;
Wilson and
others, 1969 | | | p€db | Precambrian | Diabase. Crops out along west edge of area. | | | GR-2 | p€db | Precambrian | Diabase. | Wilson and others, 1969 | | | | * | GREENLEE COUNTY | | |------|----|--|--|--| | GN-1 | Tb | Miocene
23.3±0.7 m.y. | Typically, flows of basaltic andesite are black to dark grey, holocrystalline, vesicular to amygdaloidal, and a few tens of feet thick. Locally interbedded with thin gravel beds. Oxidized flow breccia at top or bottom or both. Lighter-colored flows appear more dacitic or latitic than basaltic. Unit is as much as 2,000 ft thick and contains a 0- to 300-ft-thick layer of distinctive peralkaline rhyolite ash-tuff. | Ratté and
others, 1969;
Wilson and
others, 1969 | | GN-2 | Tb | Miocene and
Oligocene | Andesite and basalt, undivided;
non-porphyritic lava flows and flow breccia ranging in composition from olivine basalt to pyroxene andesite; flow units commonly 15 to 35 ft thick; includes some layers of volcaniclastic rocks; unit thickness 0 to about 2,000 ft. | Ratté, 1982;
Wilson and
others, 1969 | | GN-3 | Tb | Tertiary
10 to 16+ m.y. | Mostly basaltic andesite. Flows are sco-
riaceous to massive and locally platy;
includes some basaltic alluvial gravel.
Maximum thickness nearly 2,000 ft. | Luedke and
Smith, 1978;
Morrison, 1965;
Wilson and
others, 1969 | | | | | LA PAZ COUNTY | | | L-1 | Tb | Tertiary
10 to 16+ m.y. | Basaltic rocks. May be as much as 25 m.y. old. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | L-2 | Tb | Tertiary
17.24±0.43 m.y. | Olivine-bearing basalt; an upper unit about 700 ft thick of basalt only, and a lower unit 400 to 500 ft thick of basalt interbedded with tuffaceous rocks in beds averaging about 10 ft thick but some as much as 50 ft thick; is basalt of Black Mesa of Miller (1970). Locally, outcrops of an older, highly altered, amygdaloidal and massive, undated basalt about 1,200 ft thick. | Miller, 1970;
Shafiqullah and
others, 1980 | | L-3 | Tb | Tertiary
18.31±0.42 to
29.3±3.1 m.y. | Olivine basalt and basaltic andesite, commonly intercalcated with coarse clastics; younger flows cap mesas. Youngest isotopic dates from flow on northeastern flank of Kofa Mountains and in Eagle Tail Mountains. Older dates reported from southern part of area adjacent to Palomas Plain. | Eberly and
Stanley, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | L-4 | Tb | Pliocene or late Miocene 3 to 11 m.y.(?) | Dark, flat-lying basaltic flow. | Aldrich and
Laughlin, 1981;
Garner and
others, 1982;
Wilson and
others, 1969 | | MARICOPA COUNTY | | | | | | |-----------------|----|---|--|--|--| | MA-1 | Tb | Miocene
13.5±0.3,
14.51±0.2, and
16.7±1.1 m.y. | Olivine basalt and basaltic andesite flows which commonly overlie tuff, tuffaceous sandstone, or conglomerate; locally as much 1,540 ft thick in Vulture Mountains area. | Rehrig and
others, 1980;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | | MA-2 | Tb | Middle Miocene
15±2.1 to
19.20±0.47 m.y. | New River Mesa basalt: Olivine-basalt flows capping high mesas. In New River Mesa area the sequence contains 8 flows and is 410 to 590 ft thick. Directly overlies the Chalk Canyon formation of Gomez, 1979. The younger age date is from an apparently comparable basalt capping a mesa in Yavapai County, just north of this area. The older date is from basalt at base of structurally deformed volcanic sequence near summit of Lookout Mountain just northeast of Glendale. | Eberly and
Stanley, 1978;
Gomez, 1979;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | | | | Lower Miocene 22.4±2.6 and 23.3±2.7 m.y. | Chalk Canyon formation of Gomez (1979): Upper part, interbedded marl, dolomite, alluvial clastics, and trachybasalt; lower part, trachybasalt, basalt, and tuff. Maxi- mum thickness of formation 485 ft; wedges out to south. Age dates from near base of formation. | | | | MA-3 | Tb | Tertiary
4 to 18.15±0.44
m.y. | Basalt, largely undescribed. Small out-
crop just south of Horseshoe Reservoir on
Verde River contains rocks 4 to 7 m.y. old.
Oldest dated basalt flow in disturbed vol-
canic sequence above tilted conglomerate
to south near Herder Mountain . | Luedke and
Smith, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | | MA-4 | Tb | Miocene
15.53±0.39 m.y. | Basaltic andesite flanked by flat-lying gravel. | Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | | MA- 5 | Tb | Miocene
17.8±3.1 m.y. | Basalt and basanite about 75 ft thick. | Stuckless and
Sheridan, 1971;
Wilson and
others, 1969 | | | MA- 6 | Tb | Tertiary
10 to 16+ m.y. | Basalt. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | | MA- 7 | | Miocene
22±1.2 m.y. | Biery No. 1 Federal well.
At depth of: 4,692 to 4,731 ft, basaltic
andesite. | Eberly and
Stanley, 1978 | | | MA-8 | | 22±1.9 m.y.
Lower Miocene and
upper Oligocene | Sperry Gyroscope No. 1 well.
At depth of: 728 to 889 ft, basalt;
1,529 to 1,549 ft, basaltic andesite. | Eberly and
Stanley, 1978 | | | MA- 9 | | Miocene
20±2.6 m.y. | John Jacobs Probe No. 2 well. At depth of: 1,247 to 1,253 ft, basalt. | Eberly and
Stanley, 1978 | | . | MA-10 | | Tertiary
23±7.7 m.y.
51±3.3 m.y. | G. D. Isabel No. 1, Maricopa County.
At depth of: 945 to 1,066 ft, basalt;
1,923 to 2,001 ft, basalt. | Eberly and
Stanley, 1978 | |-------|-----|---|---|---| | MA-11 | | Miocene
10.5±4.5 m.y. | Goodyear Farm water well.
At depth of: 1,538 to 1,598 ft, basalt.
In a well about 2 mi to the north, the
basalt overlies thick halite. | Eberly and
Stanley, 1978 | | MA-12 | | Miocene
10.52±0.61 m.y. | Goodyear Farm drill hole No. 1729.
At depth of: 1,034 ft, basalt of unknown
thickness occurs near top of thick evaporite
deposit (not penetrated). | Shafiqullah and others, 1980 | | MA-13 | Tb | Tertiary
10 to 16+ m.y. | Basalt undescribed. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | MA-14 | Tb | Tertiary
15.01±0.42 and
10 to 16+ m.y. | The only dated rock is the lowest basalt flow in Hot Rock Hill which is above unconsolidated gravel a short distance north of Tonopah. | Luedke and
Smith, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | MA-15 | QTb | Quaternary and
Tertiary
1.28±0.26 to
6±1.8 m.y. | Fine-grained olivine basalt of Sentinel Plain volcanic field and smaller volcanic fields to northeast. Most flows probably 1 to 4 m.y. old. | Aldrich and
Laughlin, 1981;
Eberly and
Stanley, 1978;
Luedke and | | | Tb | Miocene
17.9±0.7 to
20.70±0.5 m.y. | Porphyritic basalt, basaltic andesite, and andesite. At several localities flows are faulted and steeply tilted. | Smith, 1978;
Shafiqullah and
others, 1980;
Tucker, 1980;
Wilson and
others, 1969 | | MA-16 | Tb | Pliocene and
Miocene
14.00±0.32 and
10.5 to 15 m.y. | Fine-grained olivine basalt, some with iddingsite alteration; minor amount of andesitic basalt; most flows underlie a broad mesa. | Shafiqullah and
others, 1980;
Tucker, 1980 | | MA-17 | Tb | Tertiary
10 to 16+ and
20.44±0.45 m.y. | Olivine basalt; at east end of this area, on south flank of Maricopa Mountains, a flow (20.44 m.y.) caps the surface of a fanglomerate. | Luedke and
Smith, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | | | | MOHAVE COUNTY | | | M-1 | QTb | Quaternary and
Tertiary
2.011.4, 2.28,
and 1 to 4 m.y. | Dense, fine-grained basalt. | Hamblin, 1970;
Luedke and
Smith, 1978;
Moore, 1972;
Shafigullah and | | | Tb | Tertiary 3.79±0.46, 5.2±1.3, 6.7±0.20, and 4 to 10.5 m.y. | Dense, fine-grained basalt flows, in places intercalated with and overlies gravels. Total thickness at least as much as 360 ft west of Black Rock Gulch. Several small outcrops north and east of Seegmuller Mountain maybe as old as 10.5 m.y. | others, 1980;
Throckmorton, 1980;
Wilson and
others, 1969 | | M-2 | Tb | Pliocene and
Miocene
3.79±0.46 to
14.6±0.3 m.y. | Fortification Basalt Member of Muddy Creek Formation: Mainly thin flows of dark-gray to black olivine basalt intercalated with and overlying sedimentary rocks along oxidized and brecciated contact zones; commonly glassy and vesiculated throughout; locally more than 200 ft thick. Age from 3.79±0.46 to 10.6±1.1 m.y. Mount Davis Volcanics: Olivine-bearing basalt and basaltic andesite, in flows 10 to 30 ft thick, interbedded with thin beds of tuffaceous or coarsely clastic sedimentary rocks. Age from 11.8 to 14.6 m.y. | Anderson, R. E.,
1978;
Anderson R. E.,
and others, 1972;
Wilson and
others, 1969 | |-------------|----|--
---|---| | M-3 | Tb | Miocene
5 to 15 m.y. | Basalt flows capping Iron Mountain. | Blacet, 1975 | | M-4 | Tb | Tertiary
10 to 16+ m.y. | Basaltic rocks; those in Black Mountains associated with ash-flow tuffs and tuff-aceous volcanics possibly as much as 25 m.y. old. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | M− 5 | Tb | Tertiary 6.8±0.2 to about 22 m.y. | In area along the Bill Williams River all Tertiary volcanic rocks have isotopic ages of 6.8 to 16.5 m.y. The older volcanics are faulted and steeply dipping; youngest beds only slightly faulted. In descending order, volcanic units are: (1) Megacryst-bearing alkali-olivine- basalt flows (7 to 8 m.y.) which re- flect present topography and drainage. (2) Mesa-capping basalt and basaltic andesite flows (10 to 14 m.y.) inter- bedded with clastic sediments as much 350 ft thick. (3) Quartz-bearing basalts (10.3 to 15.1 m.y.) that grade laterally into rhyo- lite volcanics. (4) Trachybasalt, alkali-olivine basalt and trachyandesite (16.5±0.2 m.y.) that underlie the widespread Peach Spring Tuff, dated by Damon and others (1966) at 16.9±0.4 m.y.; as much as 656 ft exposed at Black Peak southeast of Parker. Isotopic ages of 20 to 22 m.y. of basalts, reported by Eberly and Stanley (1978), are considerably divergent from ages of similar rocks reported by other authors. | Armstrong and others, 1976; Damon and others, 1966; Eberly and Stanley, 1978; Lasky and Webber, 1949; Lucchitta and Suneson, 1977; Luedke and Smith, 1978; Shafiqullah and others, 1980; Suneson and Lucchitta, 1978, 1979; Wilson and others, 1969 | | | NAVAJO COUNTY | | | | | |-----|---------------|---|--|----------------------------|--| | N-1 | Tb | Tertiary 4 to 10.5 m.y. | Basalt, undescribed. Age from unpub-
lished map by Arizona Bureau of Geology
and Mineral Technology. | McKee and
McKee, 1972 | | | N-2 | Q T b | Quaternary and
Tertiary
1 to 4 m.y. | Basalt, undescribed. Age from unpub-
lished map by Arizona Bureau of Geology
and Mineral Technology. | Wilson and
others, 1969 | | | | Tb | Tertiary | Basalt, undescribed. | | | | | | | PIMA COUNTY | | |----------------|----|--|---|--| | PM-1 | Tb | Miocene
15.52±5.4 and
15±2.2 m.y. | Batamote andesite: Basaltic olivine-
andesite, augite andesite, and some
hornblende andesite in flows 20 to 60 ft
thick. Thickness more than 1,500 ft. | Eberly and
Stanley, 1978;
Gilluly, 1946;
Luedke and
Smith, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | PM-2 | Tb | Tertiary
15.39±0.45 and
10 to 16+ m.y. | Rocks undescribed, except for flat basalt flow in sequence above rhyolitic flow in Gu Vo Hills dated at 15.39 m.y. | Luedke and
Smith, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | PM-3 | Tb | Tertiary
10 to 16+ m.y. | Basalt, undescribed. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | PM-4 | Tb | Tertiary
10 to 16+ m.y. | Dark vesicular, olivine-basalt flows, slightly porphyritic and seriate. | Briskey and
others, 1978;
Luedke and
Smith, 1978 | | PM-5 | Tb | Tertiary
10 to 16+ m.y. | Dark, locally vesicular, porphyritic andesite and basalt flows. | Luedke and
Smith, 1978;
Rytuba and
others, 1978 | | PM-6 | Tb | Tertiary
10 to 16+ m.y. | Andesite and trachyandesite flows; both rock types locally porphyritic. Flows, flat lying, dense to locally vesicular, flow banded, and locally have brecciated margins. Individual flows 3 to 32 ft thick but laterally discontinuous. | Haxel and
others, 1978;
Luedke and
Smith, 1978;
May and Haxel, 1980 | | PM-7 | Tb | Tertiary
10 to 16+ m.y. | Dark, vesicular to dense, sparsely porphyritic basalt flows. | Haxel and others,
1978; Luedke and
Smith, 1978 | | PM-8 | Tb | Tertiary
10 to 16+ m.y. | Dark, dense to vesicular basalt flows. | Haxel and others,
1978; Luedke and
Smith, 1978 | | PM- 9 | Tb | Tertiary
14.4±2.4 to
23.5±1.4 m.y. | Vesicular basalt flows, containing pheno-
crysts of olivine, plagioclase, and
pyroxene. | Keith, 1976 | | PM-10 | Tb | Miocene
19.5±0.8 and
22.2±0.9 m.y. | Light to dark vesicular basalt flows and flow breccias. | Banks and
Dockter, 1976;
Banks and
others, 1978;
Bergquist, Blacet,
and Miller, 1978 | | P M- 11 | Tb | Miocene and Oligocene 17.6±1.3 and 26.6±0.8 m.y. | Vesicular basalt flows and flow breccias and minor vesicular olivine-pyroxene trachyandesite. Dates are on the Cerro Prieta Basalt. | Banks and Dockter, 1976; Bergquist, Banks, and Blacet, 1978 Eberly and Stanley, 1978; Wilson and others, 1969 | | PM-12 | Tb | Miocene
23.4±0.6 m.y.
16.1±0.6 m.y.
18.02±2.0 m.y.
Tertiary
10 to 16+ m.y. | Exxon State (32) No. 1 well. At depth of: 7,940 to 7,960 ft, andesitic basalt; 9,498 to 9,508 ft, andesitic basalt, interpreted to be intrusive body; 9,751 to 9,850 ft, andesitic basalt. Basalt, undescribed. | Eberly and
Stanley, 1978
Luedke and
Smith, 1978;
Wilson and
others, 1969 | |-------|-----|---|--|---| | | | | PINAL COUNTY | | | P-1 | Tb | Tertiary
21.37±0.53 and
23±5.2 m.y. | Vesicular olivine-basalt flows and flow breccias which contain phenocrysts of olivine, augite, and plagioclase; in eastern part, equivalent rocks called vesicular olivine-pyroxene trachyandesite flows. Locally more than 150 ft thick. | Balla, 1972;
Bergquist, Banks,
and Blacet 1978;
Blacet and
others, 1978;
Dockter and
Keith, 1978;
Eberly and
Stanley, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | P-2 | Tb | Miocene
8.12±0.64 and
7 to 10.5 m.y. | Olivine basalt intercalated in gravels at
Poston Butte just north of Florence dated
at 8.12 m.y. Luedke and Smith (1978)
believe basalts are less than 5 m.y. old. | Balla, 1972;
Luedke and
Smith, 1978;
Shafiqullah and
others, 1980 | | P-3 | Tb | Tertiary
10 to 16+ m.y.
Precambrian | Dark medium-grained to locally coarse-grained and porphyritic diabase. Intrudes older Precambrian rocks and overlain by Paleozoic or younger sedimentary rocks. Forms sills, dikes, and irregular masses. As mapped, commonly includes basalt unit at top of Apache Group (Middle Proterozoic) which is older and generally intruded by the diabase. Basalt, as much as 320 ft thick, is dark, aphanitic, locally vesicular and amygdaloidal, and includes breccia layers. | Creasey and others, 1975; Luedke and Smith, 1978; Peterson, D. W., 1960, 1969; Theodore and others, 1978; Wilson and others, 1969 | | P-4 | Ydb | Middle
Proterozoic
1,150 m.y. | Dark fine- to coarse-grained diabase that intrudes Precambrian sedimentary rocks as dikes and sills as much as 1,000 ft thick, and as discordant bodies and sheets or sill-like masses in Precambrian granite. Thicker sills probably composite bodies. A drill hole north of Hayden recorded a sequence of diabase 1,345 ft thick. Overlain by upper Proterozoic sedimentary rocks. | Banks and
Krieger, 1977;
Cornwall and
Krieger, 1975;
Cornwall and
others, 1971;
Krieger, 1974 | | P-5 | Tb | Miocene
8.45±0.22 m.y. | Vesicular to scoriaceous basalt and minor andesite in flows 10 to 25 ft thick. Grades southward into andesite. Age date from high-level flows. | Kreiger, 1968a,
1968b, 1968c;
Shafiqullah and
others, 1980;
Willden, 1964 | |------|------
---|--|---| | | p€db | Precambrian | Dark, medium-grained diabase mostly as single and multiple sills, locally totaling more than 1,000 ft in thickness. Intrudes older Precambrian rocks and unconformably overlain by Paleozoic sedimentary rocks. | , | | P-6 | | Miocene
17±1.0 m.y.
14.9±0.3 m.y. | Exxon State (74) No. 1 well. At depth of: 9,165 to 9,210 ft, basalt; 9,262 to 9,594 ft, ultrapotassic trachyte. | Eberly and
Stanley, 1978;
Shafiqullah and
others, 1976 | | | | | SANTA CRUZ COUNTY | | | SC-1 | Тb | Miocene
13 and 14 m.y. | Andesitic basalt flows intercalcated with gravel about 3 to a few tens of feet thick. | Drewes, 1980 | | | | | YAVAPAI COUNTY | | | YA-1 | Tb | Tertiary
10 to 16+ m.y. | Mostly olivine-basalt flows, cones, and tuffaceous deposits, locally includes some conglomerate and andesite. In Bagdad area extensive mesa-capping basalts are called Sanders basalt and are part of vast basalt sheet in this part of state. Olivine-basalt flows generally 5 to 50 ft thick but locally as much as 200 ft thick. Sanders overlies Wilder Formation and locally basalt interfingers with lava flows of the Wilder. Only eastern and southern edges of area mapped in detail. Basaltic rocks generally north of Mohon Mountains probably more than 15 m.y. old. | Anderson, C. A.,
and others, 1955;
Krieger, 1967a,
1967b, 1967e;
Wilson and
others, 1969 | | YA-2 | Tb | Tertiary
10.02±0.35 to
16+ m.y. | Mostly olivine-basalt flows, cones, and tuffaceous deposits; locally includes some conglomerate and andesite, and overlies unit of thin basalt flows, tuffs, and conglomerate. Basaltic rocks in southern one-third of area poorly described. | Krieger, 1967a,
1967b, 1967c,
1967d, 1967e;
Luedke and
Smith, 1978;
Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | YA-3 | Tb | Tertiary
14.6±0.5 m.y. | Basalt, undescribed. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | YA-4 Tb Miocene 10.1 to 14.6 m.y. Hickey Formation: Massive to vesicular olivine-basalt flows with some columnar jointing in interior of flows and some minor interbeds of sand and gravel. Flows range in thickness from 20 to 50 ft, and occur mostly at top of Hickey Formation, and are underlain by unit of conglomerate, sandstone, and siltstone interbedded with thin olivine-basalt flows. Most of basalt north of Prescott appears comparable to basalt of upper part of the Hickey Formation, but some is partially overlain by pediment and valley fill. Small Tertiary basalt outcrop in southwest part of area is part of Milk Creek Formation. Anderson, C. A., 1972; Anderson, C. A. and Blacet, 1972a, 1972b, 1972c; Anderson, C. A. and others, 1971; Krieger, 1965, 1967d; McKee and Anderson, 1971 Хb Early Proterozoic 1,770±10 to 1,820+ m.y. Yavapai Series: Iron King Volcanics of Big Bug Group: Upper sequence of mixed mafic and rhyolitic tuffaceous rocks. Lower sequence pillow and amygdaloidal andesitic and basaltic flows with interbeds of sedi-mentary rocks; flows several feet to more than 100 ft thick. Iron King Volcanics probably nearly 15,000 ft thick, and separated from underlying Green Gulch Volcanics by 12,000 ft of andesitic and rhyolitic strata of Spud Mountain Volcanics. Green Gulch Volcanics of Big Bug Group: Basaltic amygdaloidal and pillow lava flows which commonly are interbedded with lithic tuffs and with beds as much as 50 ft thick of sedimentary rocks. Basaltic flows occur in sequence with rhyolite flows and tuffs. Green Gulch Volcanics have minimum thickness of 7,000 ft. YA-5 Tb Pliocene and Miocene 4.5 to 6.0 m.y. Perkinsville and Verde Formations: Perkinsville is sequence about 300 to 500 ft thick of gravel and intercalated basaltic flows exposed north and south of Perkinsville on Verde River. The equivalent Verde Formation is sequence at least 2,000 ft thick of limestone, gravel, sand, clay, and saline materials of lacustrine origin, and includes two basaltic flows which crop out along Verde River near Lower basalt is younger in age. Sycamore. Miocene 10.1 to 14.6±1.1 m.y. Hickey Formation: Upper part commonly contains many massive to vesicular olivinebasalt flows, commonly showing columnar jointing; around Mingus Mountain, volcanic pile about 1,400 ft thick; local interbeds of basaltic sand and gravel. Flows generally 10 to 20 ft but locally 50 ft or more thick. Remainder of Hickey Formation is largely coarse gravel, conglomeratic sand, and silt and a few basalt flows. Anderson and Creasey, 1958, 1967; Krieger, 1965, 1967c, 1967d, 1967f; Lehner, 1958; Luedke and Smith, 1978; McKee and Anderson, 1971; Twenter and Metzger, 1963; Wilson and others, 1969 | YA-6 | QTb
Tb | Quaternary and Tertiary 1 to 4 m.y. Pliocene and Miocene 3 to 13.9 13.9±1.6 m.y. | Basaltic rocks, not described. Crops out only in northern part of area. Contact with older flows in part indefinite. Basalts interbedded with sandstone, conglomerate, and dacitic tuffs in the Thirteenmile Rock volcanics and underlying Hickey Formation within the upper Verde River volcanic field. Locally basalts may be as much as 1,000 ft thick, but most are much thinner. Southern part of Black Hills may contain basaltic rocks older than 15 m.y. | Aldrich and Laughlin, 1981; Anderson and Blacet, 1972a; Anderson and Creasey, 1967; Canney and others, 1967; Eberly and Stanley, 1978; Elston and others, 1974; Luedke and Smith, 1978; McKee and Anderson, 1971; Sabels, 1962; Shafiqullah and others, 1980; Twenter and Metzger, 1963; Wilson, 1939; Wilson and others, 1969 | |------|-----------|---|---|--| | | | | YUMA COUNTY | | | Y-1 | Tb | Tertiary
10 to 16+ m.y. | Basaltic rocks. Maybe as much as 25 m.y. old. | Luedke and
Smith, 1978;
Wilson and
others, 1969 | | Y-2 | Tb | Tertiary
16.12±0.41 and
17.81±0.52 m.y. | Hornblende andesite in agglomeratic flow units and in dikes and pipes that served as conduits for lava flows. | Shafiqullah and
others, 1980;
Wilson and
others, 1969 | | Y-3 | | Tertiary | Exxon Yuma-Federal No. 1 well. At depth of: 10,099 to 10,197 ft, andesitic basalt, interpretated as intrusive, possibly sill or dike (20±10 m.y.). Shafiqullah and others (1980) record basalt from this well at 10,237 to 10,270 ft, and give date of 5.4±1.0 m.y. | Eberly and
Stanley, 1978;
Shafiqullah and
others, 1980 | ## REFERENCES CITED - Aldrich, M. J., and Laughlin, A. W., 1981, Age and location of volcanic centers <3.0 m.y. old in Arizona, New Mexico, and the Trans-Pecos area of west Texas: Los Alamos, New Mexico, Los Alamos Laboratory, LA-8812-Map revised, UC-11, scale 1:1,000,000. - Anderson, C. A., 1972, Precambrian rocks of the Cordes area, Yavapai County, Arizona: U.S. Geological Survey Bulletin 1345, 36 p. - Anderson, C. A., and Blacet, P. M., 1972a, Geologic map of the Mayer Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-996, scale 1:62,500. - _____1972b, Geologic map of the Mount Union Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-997, scale 1:62,500. - _____1972c, Precambrian geology of the northern Bradshaw Mountains, Yavapai County, Arizona: U.S. Geological Survey Bulletin 1336, 82 p. - Anderson, C. A., Blacet, P. M., Silver, L. T., and Stern, T. W., 1971, Revision of the Precambrian stratigraphy in the Prescott-Jerome area, Yavapai County, Arizona: U.S. Geological Survey Bulletin 1324-C, p. C1-C16. - Anderson, C. A., and Creasey, S. C., 1958, Geology and ore deposits of the Jerome area, Yavapai County, Arizona: U.S. Geological Survey Professional Paper 308, 185 p. - _____1967, Geologic map of the Mingus Mountain Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-715, scale 1:62,500. - Anderson, C. A., Scholz, E. A., and Strobell, J. D., Jr., 1955, Geology and ore deposits of the Bagdad area, Yavapai County, Arizona: U.S. Geological Survey Professional Paper 278, 103 p. - Anderson, R. E., 1978, Geologic map of the Black Canyon 15-minute Quadrangle, Mohave County, Arizona, and Clark County, Nevada: U.S. Geological Survey Geologic Map GQ-1394, scale 1:62,500. - Anderson, R. E., Longwell, C. R., Armstrong, R. L., and Marvin, R. F., 1972, Significance of K-Ar ages of Tertiary rocks from the Lake Mead region, Nevada-Arizona: Geological Society of America Bulletin, v. 83, no. 2, p. 273-287. - Armstrong, R. L., Speed, R. C.,
Graustein, W. C., and Young, A. Y., 1976, K-Ar dates from Arizona, Montana, Nevada, Utah, and Wyoming: Isochron/West, no. 16, p. 1-16. - Balla, J. C., 1972, The relationship of Laramide stocks to regional structure in central Arizona: Tucson, University of Arizona, Ph.D. dissertation, 132 p. - Banks, N. G., and Dockter, R. D., 1976, Reconnaissance geologic map of the Vaca Hills Quadrangle, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-793, scale 1:62,500. - Banks, N. G., Dockter, R. D., Silberman, M. L., and Naeser, C. W., 1978, Radiometric ages of some Cretaceous and Tertiary volcanic and intrusive rocks in south-central Arizona: U.S. Geological Survey Journal of Research, v. 6, no. 4, p. 439-445. - Banks, N. G., and Krieger, M. H., 1977, Geologic map of the Hayden Quadrangle, Pinal and Gila Counties, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-1391, scale 1:24,000. - Bedinger, M. S., Sargent, K. A., and Reed, J. E., 1984, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste, Part I--Introduction and guidelines: U.S. Geological Survey Circular 904-A, [in press]. - Bergquist, J. R., Banks, N. G., and Blacet, P. M., 1978, Reconnaissance geologic map of the Eloy Quadrangle, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-990, scale 1:62,500. - Bergquist, J. R., Blacet, P. M., and Miller, S. T., 1978, Reconnaissance geologic map of the Santa Rosa Mountains Quadrangle, Pima County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-935, scale 1:62,500. - Bergquist, J. R., Shride, A. F., and Wrucke, C. T., 1981, Geologic map of the Sierra Ancha wilderness and Salome study area, Gila County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-1162-A, scale 1:48,000. - Blacet, P. M., 1975, Preliminary geologic map of the Garnet Mountain Quadrangle, Mohave County, Arizona: U.S. Geological Survey Open-File Map 75-93, scale 1:48,000. - Blacet, P. M., Bergquist, J. R., and Miller, S. T., 1978, Reconnaissance geologic map of the Silver Reef Mountains Quadrangle, Pinal and Pima Counties, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-934, scale 1:62,500. - Briskey, J. A., Haxel, Gordon, Peterson, J. A., and Theodore, T. G., 1978, Reconnaissance geologic map of the Gu Achi Quadrangle, Pima County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-965, scale 1:62,500. - Bromfield, C. S., and Shride, A. F., 1956, Mineral resources of the San Carlos Indian Reservation, Arizona: U.S. Geological Survey Bulletin 1027-N, p. 613-691. - Canney, F. C., Lehmbeck, W. L., and Williams, F. E., 1967, Mineral resources of the Pine Mountain primitive area, Arizona: U.S. Geological Survey Bulletin 1230-J, 45 p. Cooper, J. R., 1959, Reconnaissance geologic map of southeastern - Cooper, J. R., 1959, Reconnaissance geologic map of southeastern Cochise County, Arizona: U.S. Geological Survey Mineral Investigations Field Studies Map MF-213, scale 1:125,000. - 1960, Reconnaissance map of the Wilcox, Fisher Hills, Cochise, and Dos Cabezas Quadrangles, Cochise and Graham Counties, Arizona: U.S. Geological Survey Mineral Investigations Field Studies Map MF-231, scale 1:62,500. - Cornwall, H. R., Banks, N. G., and Phillips, C. H., 1971, Geologic map of the Sonora Quadrangle, Pinal and Gila Counties, Arizona: U.S. Geological Survey Geologic Quadrangle Map GO-1021, scale 1:24,000. - GQ-1021, scale 1:24,000. Cornwall, H. R., and Krieger, M. H., 1975, Geologic map of the Kearny Quadrangle, Pinal County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-1188, scale 1:24,000. 1978, Geologic map of the El Capitan Mountain Quadrangle, Gila and Pinal Counties, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-1442, scale 1:24,000. - Creasey, S. C., Peterson, D. W., and Gambell, N. A., 1975, Preliminary geologic map of the Teapot Mountain Quadrangle, Pinal County, Arizona: U.S. Geological Survey Open-File Report 75-314, scale 1:24,000. - Damon, P. E., 1966, Correlation and chronology of ore deposits and volcanic rocks: U.S. Atomic Energy Commission, Annual Progress Report no. COO-689-60, AT(11-1)-689, Tuscon, University of Arizona Geochronology Laboratory, p. 26-29. - Dockter, R. D., and Keith, W. J., 1978, Reconnaissance geologic map of the Vekol Mountains Quadrangle, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-931, scale 1:62,500. - Drewes, Harald, 1980, Tectonic map of southeast Arizona: U.S. Geological Miscellaneous Investigations Series Map I-1109, scale 1:125,000, 2 sheets. - Eberly, L. D., and Stanley, T. B., Jr., 1978, Cenozoic stratigraphy and geologic history of southwestern Arizona: Geological Society of America Bulletin, v. 89, no. 6, p. 921-940. - Elston, D. P., McKee, E. H., Scott, G. R., and Gray, G. D., 1974, Miocene-Pliocene volcanism in the Hackberry Mountain area and evaluation of the Verde Valley, north-central Arizona, in Karlstrom, T. N. V., Swann, G. A., and Eastwood, R. L., eds., Geology of northern Arizona, with notes on archaeology and paleoclimate, Part II--Area studies and field guides: Geological Society of America, Rocky Mountain section meeting, Flagstaff, Arizona, p. 602-610. - Finnell, T. L., 1966, Geologic map of the Chediski Peak Quadrangle, Navajo County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-544, scale 1:62,500. - Garner, W. E., Frost, E. G., Tanges, S. E., and Germinario, M. P., 1982, Mid-Tertiary detachment faulting and mineralization in the Trigo Mountains, Yuma County, Arizona, in Frost, E. G., and Martin, D. L., eds., Mesozoic-Cenozoic tectonic evolution of the Colorado River region, California, Arizona, and Nevada, Anderson-Hamilton volume: San Diego, California, Cordilleran Publishers, p. 158-172. - Gastil, Gordon, 1958, Older Precambrian rocks of the Diamond Butte Quadrangle, Gila County, Arizona: Geological Society of America Bulletin, v. 69, no. 12, p. 1495-1514. - Gilluly, James, 1946, The Ajo mining district, Arizona: U.S. Geological Survey Professional Paper 209, 112 p. - Gomez, Ernest, 1979, Geology of the south-central part of the New River Mesa Quadrangle, Cave Creek area, Maricopa County, Arizona: U.S. Geological Survey Open-File Report 79-1312, 144 p. - Granger, H. C., and Raup, R. B., 1959, Uranium deposits in the Dripping Spring Quartzite, Gila County, Arizona: U.S. Geological Survey Bulletin 1046-P, p. 415-486. - _____1969, Uranium deposits in the Dripping Spring Quartzite, Gila County, Arizona: U.S. Geological Survey Professional Paper 595, 108 p. - Hamblin, W. K., 1970, Late Cenozoic basalt flows of the western Grand Canyon, in Hamblin, W. K., and Best M. G., eds., The western Grand Canyon district: Utah Geological Society, Guidebook to the geology of Utah, no. 23, p. 21-37. - Haxel, Gordon, Briskey, J. A., Rytuba, J. J., Bergquist, J. R., Blacet, P. M., and Miller, S. T., 1978, Reconnaissance geologic map of the Comobabi Quadrangle, Pima County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-964, scale 1:62,500. - Keith, W. J., 1976, Reconnaissance geologic map of the San Vicente and Cocoraque Butte 15-minute Quadrangles, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-769, scale 1:62,500. - Keith, W. J., and Theodore, T. G., 1979, Tertiary volcanic rocks of the Mineral Mountain and Teapot Mountain Quadrangles, Pinal County Arizona: U.S. Geological Survey Open-File Report 79-716, 15 p. - Krieger, M. H., 1965, Geology of the Prescott and Paulden Quadrangles, Arizona: U.S. Geological Survey Professional Paper 467, 127 p. - 1967a, Reconnaissance geologic map of the Turkey Canyon Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-501, scale 1:62,500. - _____1967b, Reconnaissance geologic map of the Camp Wood Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-502, scale 1:62,500. - _____1967c, Reconnaissance geologic map of the Simmons Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-503, scale 1:62,500. - _____1967d, Reconnaissance geologic map of the Iron Springs Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-504, scale 1:62,500. - _____1967e, Reconnaissance geologic map of the Sheridan Mountain Quadrangle, Yavapai County, Arizona: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-505, scale 1:62,500. - _____1967f, Jerome and Prescott areas, <u>in</u> McKee, E. D., Wilson, R. P., Breed, W. J., and Breed, C. S., eds., Evolution of the Colorado River in Arizona: Flagstaff, Arizona, Museum of Northern Arizona Bulletin 44, p. 15-19. - ____1968a, Geologic map of the Holy Joe Peak Quadrangle, Pinal County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-669, scale 1:24,000. - _____1968b, Geologic map of the Brandenburg Mountain Quadrangle, Pinal County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-668, scale 1:24,000. - 1968c, Geologic map of the Saddle Mountain Quadrangle, Pinal County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-671, scale 1:24,000. - _____1974, Geologic map of the Winkelman Quadrangle, Pinal County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-1106, scale 1:24,000. - Lasky, S. G., and Webber, B. N., 1949, Manganese resources of the Artillery Mountains region, Mohave County, Arizona: U.S. Geological Survey Bulletin 961, 86 p. - Geological Survey Bulletin 961, 86 p. Lehner, R. E., 1958, Geology of the Clarkdale Quadrangle, Arizona: U.S. Geological Survey Bulletin 1021-N, p. 511-592. - Lucchitta, Ivo, and Suneson, Neil, 1977, Cenozoic volcanism and tectonism, west-central Arizona (abs.): Geological Society of America Abstracts with Programs, v. 9, no. 4, p. 457-458. - Luedke, R. G., and Smith, R.
L., 1978, Map showing distribution, composition, and age of late Cenozoic volcanic centers in Arizona and New Mexico: U.S. Geological Survey Miscellaneous Investigations Series Map I-1091-A, scale 1:1,000,000, 2 sheets. - May, D. J., and Haxel, Gordon, 1980, Reconnaissance bedrock geologic map of the Sells Quadrangle, Pima County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-1166, scale 1:62,500. - McKee, E. D., and McKee, E. H., 1972, Pliocene uplift of the Grand Canyon region; time of drainge adjustment: Geological Society of America Bulletin, v. 83, no. 7, p. 1923-1931. - McKee, E. H., and Anderson, C. A., 1971, Age and chemistry of Tertiary volcanic rocks in north-central Arizona and relation of the rocks to the Colorado Plateau: Geological Society of America Bulletin, v. 82, no. 10, p. 2767-2782. - Miller, F. K., 1970, Geologic map of the Quartzsite Quadrangle, Yuma County, Arizona: U.S. Geologial Survey Geologic Quadrangle Map GQ-841, scale 1:62,500. - Moore, R. T., 1972, Geology of the Virgin and Beaver Dam Mountains, Arizona: Arizona Bureau of Mines Bulletin 186, 65 p. - Morrison, R. B., 1965, Geologic map of the Duncan and Canador Peak Quadrangles, Arizona and New Mexico: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-442, scale 1:48,000. - Peterson, D. W., 1960, Geology of the Haunted Canyon Quadrangle, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-128, scale 1:24,000. - _____1969, Geologic map of the Superior Quadrangle, Pinal County, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-818, scale 1:24,000. - Peterson, N. P., 1954, Geology of the Globe Quadrangle, Arizona: U.S. Geological Survey Geologic Quadrangle Map GQ-41, scale 1:24,000. - _____1961, Preliminary geologic map of the Pinal Ranch Quadrangle, Arizona: U.S. Geological Survey Mineral Investigations Field Studies Map MF-81, scale 1:24,000. Peterson, N. P., Gilbert, C. M., and Quick, G. L., 1951, Geology - Peterson, N. P., Gilbert, C. M., and Quick, G. L., 1951, Geology and ore deposits of the Castle Dome area, Gila County, Arizona: U.S. Geological Survey Bulletin 971, 134 p. - Ransome, F. L., 1904, Globe [Quadrangle], Arizona, folio 111 of Geologic atlas of the United States: U.S. Geological Survey. - Ratté, J. C., 1982, Geologic map of the lower San Francisco wilderness study area and contiguous roadless area, Greenlee County, Arizona, and Catron and Grant Counties, New Mexico: U.S. Geological Survey Miscellaneous Field Studies Map 1463-B, scale 1:62,500. - Ratté, J. C., Landis, E. R., and Gaskill, D. L., 1969, Mineral resources of the Blue Range primitive area, Greenlee County, Arizona, and Catron County, New Mexico, with a section on aeromagnatic interpretation by G. P. Eaton: U.S. Geological Survey Bulletin 1261-E, 91 p. - Rehrig, W. A., Shafiqullah, Muhammad, and Damon, P. E., 1980, Geochronology, geology, and listric normal faulting of the Vulture Mountians, Maricopa County, Arizona, <u>in</u> Jenney, J. P. and Stone, Claudia, eds., Studies in western Arizona: Arizona Geological Society Digest, v. 12, p. 89-110. - Robinson, H. H., 1913, The San Francisco volcanic field, Arizona: U.S. Geological Survey Professional Paper 76, 213 p. - Rytuba, J. J., Till, A. B., Blair, Will, and Haxel, Gordon, 1978, Reconnaissance geologic map of the Quijotoa Mountains Quadrangle, Pima County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-937, scale 1:62,500. - Sabels, B. E., 1962, Mogollon Rim volcanism and geochronology, in Weber, R. H., and Peirce, H. W., eds., Guidebook of the Mogollon Rim region, east-central Arizona: New Mexico Geological Society 13th Field Conference, p. 100-106. Sargent, K. A., and Bedinger, M. S., 1983, Geologic and hydro- - Sargent, K. A., and Bedinger, M. S., 1983, Geologic and hydrologic characterization and evaluation of the Basin and Range province relative to the disposal of high-level radioactive waste, Part II--Geologic and hydrologic characterization: U.S. Geological Survey Circular 904-B, [in press]. - Shafiqullah, Muhammad, Damon, P. E., Lynch, D. J., Reynolds, S. J., Rehrig, W. A., and Raymond, R. H., 1980, K-Ar geo-chronology and geologic history of southwestern Arizona and adjacent areas, in Jenney, J. P., and Stone, Claudia, eds., Studies in western Arizona: Arizona Geological Society Digest, v. 12, p. 201-260. - Shafiqullah, Muhammad, Lynch, D. J., Damon, P. E., and Peirce, H. W., 1976, Geology, geochronology, and geochemistry of the Picacho Peak area, Pinal County, Arizona, in Wilt, J. C., and Jenney, J. P., eds., Tectonic digest: Arizona Geological Society Digest, v. 10, p. 305-324. Stuckless, J. S., and Sheridan, M. F., 1971, Tertiary volcanic stratigraphy in the Goldfield and Superstition Mountains, - Arizona: Geological Society of America Bulletin, v. 82, no. 11, p. 3235-3240. - Suneson, Neil and Lucchitta, Ivo, 1978, Bimodal volcanism along the eastern margin of the Basin and Range province, western Arizona (abs.): Geologial Society of America Abstracts with Programs, v. 10, no. 3, p. 149. - 1979, K/Ar ages of Cenozoic volcanic rocks, west-central Arizona: Isochron/West, no. 24, p. 25-29. - Theodore, T. G., Keith, W. J., Till, A. B., and Peterson, J. A., 1978, Preliminary geologic map of the Mineral Mountain 7½-minute Quadrangle, Arizona, including analytical data for K-Ar ages for the Mineral Mountain 7½-minute Quadrangle, Arizona by S. C. Creasey: U.S. Geological Survey Open-File Report 78-468, scale 1:24,000. - Throckmorton, M. L., 1980, Geologic map of the Turbinella-Gambel Oak instant study area, Mohave County, Arizona: U.S. Geological Survey Miscellaneous Field Studies Map MF-1146-A, scale 1:24,000. - Tucker, W. C., Jr., 1980, The geology of the Aguila Mountains Quadrangle, Yuma, Maricopa, and Pima Counties, Arizona, in Jenney, J. P., and Stone, Claudia, eds., Studies in western Arizona: Arizona Geological Society Digest, v. 12, p. 111-122. - Twenter, F. R., and Metzger, D. G., 1963, Geology and groundwater in Verde Valley--The Mogollon Rim region, Arizona: U.S. Geological Survey Bulletin 1177, 132 p. - Willden, Ronald, 1964, Geology of the Christmas Quadrangle, Gila and Pinal Counties, Arizona, in Contributions to General U.S. Geological Survey Bulletin 1161-E, Geology, 1962: p. E1-E64. - Wilson, E. D., 1939, Precambrian Mazatzal revolution in central Arizona: Geological Society of American Bulletin, v. 50, - no. 7, p. 1113-1163. Wilson, E. D., Moore, R. T., and Cooper, J. R., 1969, Geologic map of Arizona: Arizona Bureau of Mines and U.S. Geological Survey, scale 1:500,000.